PREP QUESTIONS

(MID-TERM EXAMINATION)

Chapter 2

1. Name the three basic service level categories of hotels. What are typical characteristics of each?

2. What is the difference between a revenue center and a support center? What hotel departments typically fall under each category?

3. What is meant by the terms “front of the house” and “back of the house”? What typical functional areas are classified under each term?

4. With which departments housekeping has relations in the hotel? Explain.

5. What are the three systems used by the front office and housekeeping to track current room status?

6. Explain what “room discrepancy” is? In order to reduce the room discrepancies, which reports would be useful?

7. Explain each type of “room status definition”.

8. Compare the three kinds of maintenance activities.

Chapter 3

1. What areas are most housekeeping departments responsible for cleaning in a hotel?

2. Explain the five “basic planning activites”.

3. What is the purpose of an “area inventory list”? What is an ideal way to sequence such a list?

4. What is the difference between a “performance standard” and a “productivity standard”?

5. Explain how “performance standards” are communicated to staff.

6. List and briefly explain the “management functions” of executive housekeeper.

7. Explain, how would you determine the number of staff (room attendants) needed in the housekeeping departments. When doing the calculations, what two improtant factors are put into consideration.

Chapter 4

1. How does a “job list” differ from a “job breakdown”?

2. What is the relationship of “performance standards” to “job berakdown”?

3. What is the relationship of “performance standards” to “performance evaluations”?

4. What is the difference between “fixed and variable staff positions"?

5. What purpose does a “staffing guide” serve?

6. Explain what can be done, if there are not enough room attendants to complete the tasks on a specific day.

7. If you offer “overtime” to your room attendants to complete the tasks in the department, which numbers are going to be affected on the “staffing guide”. Explain.

8. What are the benefits of the “motivational techniques” for the properties?

9. What are the four “alternative scheduling tecqniques”? Explain them briefly.

10. Explain why “performance evaluations” are conducted.

Chapter 5

1. Compare “recycled” and “non-recycled” inventories. What are some of the typical items in each category?

2. What is meant by “par number”?

3. What is meant by “minimum and maximum quantity”?

4. When establishing par levels for "linen", what three factors must be put into consideration?

5. When establishing minimum and maximum quantities, what four factors must be put into consideration?

6. Explain how minimum amd maximum quantities are established for non-recycled inventories?

7. What are the main benefits of conducting “physical inventories”? How often should physical inventories be taken?

8. When par levels or minimum/maximum quantities are compared with physical inventory counts, what information(s) can be received?

Chapter 6

1. What are the basic responsibilities of the executive housekeeper in the budgeting process?

2. What is the difference between a “capital budget” and an “operating budget”?

3. Why is forecating “occupancy levels” such a critical part of the budget planning process?

4. How can the operating budget be used as a tool to control expenses?

5. What is the difference between an “operating budget” and an “income statement”?

6. What does help the executive housekeeper to predict a certain level of expense for each expense category?

7. What are some of the typical expense (or line items) an executive housekeeper might encounter when preparing the department’s budget?

8. What should be assessed when deciding whether to use outside contractor for cleaning services?

9. What two important factors must be considered in forecasting the expected occupancy level in the hotel?

10. What are the four important things to do to control expenses?

Chapter 7

1. What are the two main reasons that housekeeping and maintenance have more accidents and injuries than other hotel departments?

2. State, what can be done by the executive housekeeper to reduce safety risks.

3. What are caused by the unsafe work environments?

4. What are four potentially hazardous conditions that a housekeeping employee may face in any given day?

5. What three simple steps can employees take to prevent accidents and injuries?

6. Explain, what “job safety analysis” is.

7. What can be done in a property to reduce the incident of “guest and employee theft”?

8. In order to prevent fire in the property, what can be done?

9. What part does housekeeping play in the property’s “key control” efforts?

10. What conditions or items should a trained room attendant report to his/her supervisor or to security if they are spotted during guestroom cleaning?

11. Explain, what precautions can be taken to prevent the “Legionnaires’ Disease” in a property.

12. List the places where the legionnaires’ disease is found most frequently in the property.

